1. What is an array? How to declare and initialize arrays? Explain with examples

Ans: An array is defined as an ordered set of similar data items. All the data items of an array are

stored in consecutive memory locations in RAM. The elements of an array are of same data type

and each item can be accessed using the same name.

Declaration of an array: - We know that all the variables are declared before they are used in

the program. Similarly, an array must be declared before it is used. During declaration, the size

of the array has to be specified. The size used during declaration of the array informs the

compiler to allocate and reserve the specified memory locations.

```
Syntax: - data type array name[n];
```

where, n is the number of data items (or) index(or) dimension.

0 to (n-1) is the range of array.

Ex: int a[5];

float x[10];

Initialization of Arrays: -

The different types of initializing arrays:

- 1. At Compile time
 - (i) Initializing all specified memory locations.
 - (ii) Partial array initialization
 - (iii) Initialization without size.
 - (iv) String initialization.

2. At Run Time

1. Compile Time Initialization

We can initialize the elements of arrays in the same way as the ordinary variables when they are

declared. The general form of initialization of arrays is type array-name[size]={ list of values};

(i) Initializing all specified memory locations:- Arrays can be initialized at the time of declaration when their initial values are known in advance. Array elements can be initialized with data items of type int, char etc.

Ex: - int $a[5] = \{10,15,1,3,20\};$

During compilation, 5 contiguous memory locations are reserved by the compiler for the variable a and all these locations are initialized.

int a[3]= $\{9,2,4,5,6\}$; //error: no. of initial vales are more than the size of array.

(ii) Partial array initialization: - Partial array initialization is possible in c language. If the number of values to be initialized is less than the size of the array, then the elements will be initialized to zero automatically.

Ex: - int $a[5]=\{10,15\};$

Even though compiler allocates 5 memory locations, using this declaration statement; the compiler initializes first two locations with 10 and 15, the next set of memory locations are automatically initialized to 0's by compiler.

Initialization with all zeros: -Ex: - int a[5]={0};

(iii) Initialization without size: - Consider the declaration along with the initialization.

Ex: - char b[] = $\{'C', 'O', 'M', 'P', 'U', 'T', 'E', 'R'\};$

In this declaration, even though we have not specified exact number of elements to be used in array b, the array size will be set of the total number of initial values specified. So, the array size will be set to 8 automatically.

Ex: - int ch[] =
$$\{1,0,3,5\}$$
 // array size is 4

Array initialization with a string: -Consider the declaration (iv) with string initialization.

Ex: -

char b[]="COMPUTER";

Eventhough the string "COMPUTER" contains 8 characters, because it is a string, it always ends with null character. So, the array size is 9 bytes (i.e., string length 1 byte for null character).

Ex: -

char b[9]="COMPUTER"; // correct char b[8]="COMPUTER"; // wrong

2. Run Time Initialization An array can be explicitly initialized at run time. This approach is usually applied for initializing large arrays.

Ex: - scanf can be used to initialize an array.

int x[3];

scanf("%d%d%d",&x[0],&x[1],&x[2]);

The above statements will initialize array elements with the values entered through the key board.

2. How can we declare and initialize 2D arrays? Explain with examples. Ans: An array consisting of two subscripts is known as two-dimensional array. These are often known as array of the array. In two dimensional arrays the array is divided into rows and columns. These are well suited to handle a table of data. In 2-D array we can declare an array as:

Declaration:- Syntax: data type array name[row size][column size];

Ex:- int arr[3][3];

where first index value shows the number of the rows and second index value shows the number of the columns in the array.

Initializing two-dimensional arrays:

Like the one-dimensional arrays, two-dimensional arrays may be initialized by following their declaration with a list of initial values enclosed in braces. Ex: int a[2][3]= $\{0,0,0,1,1,1\}$; initializes the elements of the first row to zero and the second row to one. The initialization is done row by row.

The above statement can also be written as

```
int a[2][3] = \{\{0,0,0\},\{1,1,1\}\};
```

by surrounding the elements of each row by braces.

We can also initialize a two-dimensional array in the form of a matrix as shown below

```
int a[2][3] = \{ \{0,0,0\}, \{1,1,1\} \};
```

When the array is completely initialized with all values, explicitly we need not specify the size of the first dimension.

```
Ex: int a[][3]={ \{0,2,3\}, \{2,1,2\} \};
```

If the values are missing in an initializer, they are automatically set to zero.

Ex: int
$$a[2][3] = \{ \{1,1\}, \{2\} \};$$

Will initialize the first two elements of the first row to one, the first element of the second row to two and all other elements to zero.

3. Define multi-dimensional arrays? How to declare multi-dimensional arrays?

Ans: Multidimensional arrays are often known as array of the arrays. In multidimensional arrays the array is divided into rows and columns, mainly while considering multidimensional arrays we will be discussing mainly about two dimensional arrays and a bit about three dimensional arrays.

```
Syntax: data_type array_name[size1][size2][size3]-----[sizeN];
```

In 2-D array we can declare an array as:

```
int arr[3][3] = \{1, 2, 3, 4, 5, 6, 7, 8, 9\};
```

where first index value shows the number of the rows and second index value shows the number of the columns in the array. To access the various elements in 2-D array we can use:

```
printf("%d", a[2][3]);
```

/* output will be 6, as a[2][3] means third element of the second row of the array */

In 3-D we can declare the array in the following manner:

int $arr[3][3][3] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27\};$

/* here we have divided array into grid for sake of convenience as in above declaration we have created 3 different grids, each have rows and columns */

If we want to access the element the in 3-D array we can do it as follows:

printf("%d",a[2][2][2]);

/* its output will be 26, as a[2][2][2] means first value in [] corresponds to the grid no. i.e. 3 and the second value in [] means third row in the corresponding grid and last [] means third column */

Ex:-

int arr[3][5][12];

float table[5][4][5][3];

arr is 3D array declared to contain 180 (3*5*12) int type elements. Similarly table is a 4D array containing 300 elements of float type.